vision Bank of North Dakota is a financial services leader in North Dakota fostering growth and economic well-being for the state and its citizens, using a partnership approach. Bank of North Dakota has knowledgeable, well-trained people delivering exceptional customer service, resulting in consistent financial returns to the state. # mission To deliver quality, sound financial services that promote agriculture, commerce and industry in North Dakota. # from the PRESIDENT Eric Hardmeyer, President In 1919, Bank of North Dakota (BND) began its mission of delivering quality, sound financial services that promote agriculture, commerce and industry. Staying true to this mission has led us to experience a year of progress in the programs, services and technology we utilize to better serve our customers and, in turn, strengthen our great state. In 2005, BND realized an all-time record year for profitability with net bank earnings of \$36.4 million, an increase of \$2.2 million or 6.5 percent over 2004. This record profit is evidence of both the state's well being and BND's adherence to the vision and initiatives of the Bank's strategic plan. Total assets at BND grew to \$2.06 billion with a loan portfolio that increased by approximately \$11 million in 2005. Return on average assets was 1.84 percent and return on average equity was 22.94 percent, compared to 1.77 percent and 22.1 percent respectively for 2004. Among the highlights for 2005 was conversion from our previous computer systems to a single integrated software suite of core banking solutions in order to provide state-of-the-art technology to our valued customers. The implementation of the new programs enables BND to provide a variety of financial services to our customers including banks, state agencies and other organizations throughout the state. BND continues to find ways to intensify economic development, from working with small main street businesses to the large corporations involved in our energy boom. In addition, details on design and construction of BND's new home have generated a wave of excitement for our employees and the state which we proudly serve. We look forward to another year of progress, growth and opportunity as we continue to follow our vision of fostering growth and economic well-being for the state and its citizens. Eric Hardmeyer President # A STATE OF OPPORTUNITY #### **Loan Programs Generate Growth** Bank of North Dakota strengthened its core banking business by continuing to develop and provide solid loan programs that add value to the state and generate growth. Working in partnership with financial institutions and business owners, BND implemented progressive programs that helped provide growth by funding 190 business and industrial projects throughout the state in 2005. #### **New Programs Offer Opportunities** Lending is fundamental to BND's work as a development Bank. The Bank's loan programs attract borrowers by providing flexibility, low interest financing, long-term fixed rates and risk sharing with its banking partners. To help meet the needs of small business owners, farmers, ranchers and commercial businesses, BND enhanced eight existing loan programs and added four new programs: Feedlot Loan Guarantee Program, Livestock Waste Management System Program, Biodiesel PACE and Flex PACE Programs. - The Feedlot Loan Guarantee Program helps expand the cattle feeding industry in North Dakota. The Bank works in partnership with other lenders to guarantee loans for feedlot owners who raise cattle to harvest-ready weight. - The Livestock Waste Management System Loan Program provides low-interest financial assistance to producers for installing waste management facilities. The goal is to reduce or prevent water quality impacts associated with livestock waste. - The Biodiesel PACE program provides funding for North Dakota production facilities involved in production of biodiesel. - Flex PACE is a special feature of the PACE (Partnership in Assisting Community Expansion) program which provides interest buy down to non-PACE qualifying businesses. The Community determines eligibility and accountability standards. The Flex PACE program can be utilized for essential services without the criteria of creating new jobs. #### **Disaster Relief Loan Programs Assist North Dakotans** Helping out others in a time of need, BND created Disaster Relief Loan Programs for North Dakota residents impacted by severe weather-related events in 2005. BND provided residential, farm and business loan funding in alliance with financial institutions located in affected areas. The Disaster Relief Loan Programs were designed to assist homeowners, farmers and business owners in North Dakota counties and towns that were declared disaster areas. # A STATE OF GROWTH #### **Loan Portfolio Diversified** In 2005, BND generated loan growth in four major areas: business, agriculture, student and home lending. All of these areas provide diversity and a stable loan portfolio for BND, with commercial loans accounting for 30 percent, student loans 31 percent, residential loans 23 percent and agricultural loans 16 percent of the total loan portfolio. The loan portfolio grew by approximately \$11 million in 2005, which is important due to the fact that BND sold approximately \$66 million in student loans to the Student Loan Trust. # Jeff and Jim Lyons For Jeff and Jim Lyons of Lisbon, the Agriculture Partnership in Assisting Community Expansion (Ag PACE) program is all about percentages and opportunities. Borrowing at a lower rate of interest translated into a 60 percent expansion of their feedlot and the number of cattle in their herd. The Ag PACE program is an interest rate buydown program. Monies in the fund are used to reduce the borrower's interest rate on loans made by a local lender and BND. "We saved a great amount of money and kept our costs down," Jeff said. Jeff and his father, Jim, jointly own equipment and equal shares of the cattle, but farm separately. When Jeff lost 1,400 acres of farmland he was renting, he needed a way to supplement his income. The Lyons already owned cattle, so the plan was to improve their feedlot system and expand. Their loan officer at Bremer Bank in Lisbon suggested they take advantage of the Ag PACE program. "The program helped us tremendously," Jeff said. "There is more of an incentive to expand because of the interest rate cut. You aren't as hesitant as you would be borrowing at the higher rate of a commercial loan." The Ag PACE program made sense. "We saved a great amount of money and kept our costs down," he said. The Lyons are still eligible for more Ag PACE loans. "Taking out another loan is a definite possibility," Jeff said. "The program has enhanced every facet of our operation." # United Energy Corp. Starting with just one oil well in 1984, United Energy Corporation (UEC) located in Bismarck, has evolved into a diversified energy industry leader with over \$1.25 billion in annual gross sales. UEC has four primary subsidiaries: - Missouri River Royalty Corporation has oil and gas production/exploration activities in Stark, Dunn, Billings, McKenzie, Williams, Mountrail and Divide Counties in North Dakota, plus Fallon, Wibaux, Richland and Roosevelt Counties in Montana. - Rainbow Gas Company serves 150-170 commercial industrial natural gas customers in North Dakota, South Dakota, Wyoming and Montana on the Williston Basin Interstate Pipeline. Rainbow Gas has served some of these customers since 1986. State Saetz well #14-36 "This program helps us continue to grow the business..." • Rainbow Energy Marketing Corporation provides marketing service to the wholesale power industry, mainly buying and selling electricity to utilities in the lower 48 states and five Canadian Provinces. Rita said. •United Energy Trading, LLC is a wholesale natural gas marketer for natural gas producers, assisting them in marketing their production. The company has a strong presence in the Rocky Mountain states and the Midwest Region. In partnership with the lead bank, BNC National Bank, Bismarck, BND provides letters of credit needed by UEC to secure normal trade activity of its subsidiaries. "This program helps us continue to grow the business and take advantage of opportunities that might not be available to us without some form of collateral," said Rita Lepp, UEC controller. "Letters of credit are a tool for us to help manage our cash and our ability to continue to trade, both vital components to our continued success." To learn more about United Energy Corporation, see their website at www.unitedenergycorp.com. Listed below is a breakdown of the major loan areas: - Residential loans followed with \$342.7 million in home loans. - Agricultural loans totaled \$233.9 million. Because of the nature of the portfolio, the Bank uses federal guaranty programs to reduce risk. Nearly 55 percent of BND's loan portfolio is federally guaranteed. #### **Investments Grow** During 2005, our Investment Services area had over \$1.5 billion of securities in safe-keeping for North Dakota financial institutions, an increase of over \$100 million from 2004. Investment Services provide federal fund lines to 100 financial institutions with combined lines of over Our commitment to North Dakota and its citizens continues as we invest in opportunities for economic growth. \$350 million. Sales averaged over \$45 million per day during 2005, exceeding \$131 million in August. Additional liquidity was provided with the Letter of Credit for Public Deposits Program, which averaged \$100 million per day for all of 2005. Together these two programs on average provided North Dakota financial institutions with over \$145 million of liquidity for every day of 2005, topping out at over \$200 million in August. # A STATE OF MOMENTUM #### **College Bound Family Calendar Created** Approximately 14,000 North Dakota high school juniors and seniors received a College Bound Family Calendar
in 2005. Developed by Student Loans of North Dakota, the calendar featured step-by-step, monthly check lists for parents and students preparing for college. In addition, each month highlighted important dates, including standardized testing schedules, scholarships and grant deadlines, financial aid dates and other college-related information. The calendar also highlighted specific data relating to student loans including deadlines, financial aid products and services, and a list of colleges in the region. #### **BND Enhances Partnership with North Dakota Schools** Student Loans of North Dakota (SLND) provided every North Dakota high school with access to Guidance Central (which includes testGEAR for ACT, Choices Planner and Choices Explorer), and every North Dakota middle school with access to Choices Explorer, a career and education planning software program. The programs provide ACT testing preparation and college and career planning resources critical to helping students prepare for their future beyond high school. # **Jamestown Avionics** Greg and Donna Earnest's hopes are soaring as they open the doors of their new business, Jamestown Avionics. The business installs, repairs and maintains the electronics in aircraft, including the navigation system and auto pilot. Without the Beginning Entrepreneur Loan Guarantee Program, the business would not have gotten off the ground, says Greg. The loan, provided in partnership with BND and Stutsman County State Bank of Jamestown, was used primarily to finance testing equipment. "I want to be a shop of the future," he said. "Many shops have old technology. We went with the newest and best available." Greg and Donna lived for many years in Lincoln, Neb. where Greg, an FAAcertified airframe and power plant mechanic, worked for a large avionics corporation. They enjoyed their visits to Donna's native North Dakota and eventually moved to Bismarck, where he worked in avionics. He is also a pilot and owns his own single engine airplane. Greg decided if he was to continue in the field, it would be through a business of his own. For now, Greg wears many hats-everything from manager to technician performing repairs and installations. Donna will be involved with administrative duties. The avionics market is changing with the availability of new technology. Greg & Donna Earnest "We went with the newest and best [technology] available," Greg said. "Older electronics are being replaced, and that's the market we're after," he said. "We're hoping that will really boom, and we'll be able to provide the upgrading service at a decent price." And right now, for Greg and Donna, the sky's the limit. # Redhawk Drilling Redhawk Drilling began in 2005, the vision of three investors—Darleen Ballantyne, Greg Steiner and Conrad Peterson—who financed a single oil rig and began the Mohall-based contract drilling company. Drilling began in October 2005 with 18 employees on the payroll. With the assistance of Peoples State Bank of Westhope and the Bank of North Dakota, Redhawk Drilling will soon have a second rig in operation and an additional 17 employees. A third rig requiring 17 more hires is planned for later this year. According to Redhawk Drilling VP of Operations Conrad Peterson, "In order to grow to a size that would be most cost effective and meet area companies' demands for drilling, we wanted to buy at least one more rig, and possibly three." Redhawk #351 "BND was extremely helpful and came through as our main source of financing," Conrad said. then contacted BND for the additional financing needed for the second and third rigs. "BND was extremely helpful and came through as our main source of financing," Conrad said. Redhawk Drilling benefited from two BND programs: a bank participation loan between Peoples State Bank and BND and a FLEX PACE loan. The FLEX Partnership in Assisting Community Expansion (PACE) funding is a special feature of the PACE program which offers interest buy down to non-PACE qualifying businesses. The community determines eligibility and accountability standards. The expansion means the difference between Redhawk Drilling's having 18 employees with only one rig versus having 54 when all three rigs are operational. Without the loans, we would have been restricted to one rig," Conrad continued. "Because these financing programs are available, the company is positioned to pursue greater opportunities." #### **BND Leadership Program Assists Dollars for Scholars** Realizing the need for local Dollars for Scholars chapters in Bismarck and Mandan, members of BND's Leadership Program class started local chapters as part of their team project. 2005 BND Leadership Class BND's history of helping students and parents pursue the dream of higher education couples very nicely with Dollars for Scholars, an organization dedicated to increasing scholarship opportunities for students' post-secondary education. Undergoing its inaugural year in 2005, BND's Leadership Class is a training program for employees designed to enhance leadership ability and development. #### Web-based Banking Technology Implemented Partnerships with financial institutions, state or community agencies and customers are fundamental to our financial stability. With our customers in mind, BND continues to implement and improve Web-based technology. Our activity to improve banking services occurred as full implementation of the student loan system was completed and a new core banking system was launched in 2005. Student loan technology promotes convenience and efficiency, as it assists financial aid offices in colleges and universities across the state in providing a college education. The core banking system integrates the latest banking technology to provide enhanced business applications including cash management services, on-line account information and check imaging. The Bank of North Dakota continues its proud tradition of providing quality financial services which offer opportunities for growth and progress to the state and its citizens. # A STATE OF PROGRESS #### **Continuing Our Mission** BND continues its mission and commitment to the state of North Dakota by providing \$60 million to the state's general fund over the 2005-2007 biennium. The Bank not only serves as an economic development bank but also as one of the top five generators of revenue for the state general fund. BND works with the State Industrial Commission, Entrepreneurial Center of North Dakota, community economic development organizations, and other agencies to promote growth and provide opportunities across the state. In 2005, BND realized an all-time record year for profitability and the successful implementation of technology allowing us to provide new financial services to our valued customers. But beyond financial resources, it is the quality of our employees and their commitment to our customers that defines BND— a quality that sets us apart. This quality also reflects our vision of having knowledgeable, well-trained people delivering exceptional customer service, resulting in consistent financial returns to the state. It is this dedication to our mission—delivering quality, sound financial services that promote agriculture, commerce and industry— that will help ensure Bank of North Dakota continues to offer progress, opportunity and growth in the years ahead. # ND LEADERS I # ND Industrial Commission John Hoeven Governor **Roger Johnson** Agriculture Commissioner Wayne Stenehjem Attorney General # BND Advisory Board Standing: Pat Mahar, Frank Larson, Karl Bollingberg. Seated: Gary Petersen, Elaine Fremling, Pat Clement, John Stewart. # **BND** Executive Committee Standing: Ed Sather, Kirby Martz, Bob Humann, Eric Hardmeyer. Seated: Dale Eberle, Gayle Ciavarella, Julie Kubisiak, Tim Atkinson. # FINANCIAL STATEMENTS | INDEPENDENT AUDITOR'S REPORT | PAGE 1 | |--|-------------| | BALANCE SHEETS | PAGE 2 | | STATEMENTS OF INCOME | PAGE 3 | | STATEMENTS OF EQUITY | PAGE 4 | | STATEMENTS OF CASH FLOWS | PAGE 5 | | NOTES TO FINANCIAL STATEMENTS | | | NOTE 1 - SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES | PAGES 6-9 | | NOTE 2 - RESTRICTION ON CASH AND DUE FROM BANKS | PAGE 9 | | NOTE 3 - DEBT AND EQUITY SECURITIES | PAGES 10-12 | | NOTE 4 - LOANS | PAGES 12-13 | | NOTE 5 - LOAN SALES AND LOAN SERVICING | PAGES 14-15 | | NOTE 6 - BANK PREMISES, EQUIPMENT, AND SOFTWARE | PAGE 15 | | NOTE 7 - DEPOSITS | PAGE 16 | | NOTE 8 - SECURITIES SOLD UNDER AGREEMENTS TO REPURCHASE | PAGE 16 | | NOTE 9 - SHORT AND LONG-TERM DEBT | PAGES 16-17 | | NOTE 10 - OTHER LIABILITIES | PAGES 17-18 | | NOTE 11 - PENSION PLAN | PAGES 18-19 | | NOTE 12 - COMMITMENTS AND CONTINGENT LIABILITIES | PAGES 19-20 | | NOTE 13 - RELATED PARTY TRANSACTIONS | PAGE 20 | | NOTE 14 - OFF-BALANCE-SHEET ACTIVITIES | PAGES 20-21 | | NOTE 15 - FAIR VALUE OF FINANCIAL INSTRUMENTS | PAGES 21-23 | | NOTE 16 - COMPREHENSIVE INCOME | PAGE 24 | | NOTE 17 - SUPPLEMENTAL DISCLOSURES RELATED TO STATEMENTS OF CASH FLOWS | PAGE 24 | | TEN YEAR SUMMARY | PAGES 25-26 | #### INDEPENDENT AUDITOR'S REPORT The Industrial Commission State of North Dakota Bismarck, North Dakota We have audited the accompanying balance sheets of the Bank of North Dakota as of December 31, 2005 and 2004, and the related statements of income, equity, and cash ows for the years then ended. These financial statements are the responsibility of the Bank's management. Our responsibility is to express an opinion on these financial statements based on our audits. We conducted our audits in accordance with auditing standards generally accepted in the United States of America. Those standards require that we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free of material misstatement. An audit includes consideration of internal control over financial reporting as a basis for designing audit procedures that
are appropriate in the circumstances, but not for the purpose of expressing an opinion on the effectiveness of the Bank's internal control over financial reporting. Accordingly, we do not express such an opinion. An audit also includes examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements, assessing the accounting principles used and significant estimates made by management, as well as evaluating the overall financial statement presentation. We believe that our audits provide a reasonable basis for our opinion. As described in Note 1, the Bank of North Dakota is included as part of the primary government in the State of North Dakota's reporting entity. However, the Bank of North Dakota has prepared the accompanying financial statements in accordance with Financial Accounting Standards Board pronouncements, which is generally accepted accounting principles for financial institutions. This basis of accounting is a comprehensive basis of accounting other than generally accepted accounting principles applicable to governmental units. In our opinion, the financial statements referred to above present fairly, in all material respects, the financial position of the Bank of North Dakota as of December 31, 2005 and 2004, and the results of its operations and its cash ows for the years then ended on the basis of accounting described in Note 1. Fargo, North Dakota January 20, 2006 Eide Bailly LLP # **BANK OF NORTH DAKOTA** ### **BALANCE SHEETS** **DECEMBER 31, 2005 AND 2004** | | (In Thousands) | | | | | |---|---|---|--|--|--| | | 2005 | 2004 | | | | | ASSETS | | | | | | | Cash and due from banks
Federal funds sold | \$ 240,574
195,370 | \$ 184,173
122,230 | | | | | Cash and cash equivalents | 435,944 | 306,403 | | | | | Securities | 157,623 | 253,186 | | | | | Loans Less allowance for loan losses | 1,467,058
(27,123)
1,439,935 | 1,456,256
(25,927)
1,430,329 | | | | | Interest receivable Bank premises, equipment, and software, net Other assets | 20,362
4,499
3,884 | 16,228
2,710
5,669 | | | | | Total assets | \$ 2,062,247 | \$ 2,014,525 | | | | | LIABILITIES AND EQUITY Deposits Non-interest bearing Interest bearing | \$ 213,899
1,138,600
1,352,499 | \$ 208,277
990,309
1,198,586 | | | | | Federal funds purchased and repurchase agreements Short and long-term debt Other liabilities Total liabilities | 248,932
275,926
23,066
1,900,423 | 201,959
436,593
24,611
1,861,749 | | | | | Equity Capital Capital surplus Undivided profits Accumulated other comprehensive income (loss) | 2,000
42,000
119,894
(2,070) | 2,000
42,000
110,947
(2,171) | | | | | Total equity | 161,824 | 152,776 | | | | | Total liabilities and equity | \$ 2,062,247 | \$ 2,014,525 | | | | # **BANK OF NORTH DAKOTA** # STATEMENTS OF INCOME ### YEARS ENDED DECEMBER 31, 2005 AND 2004 | | (In Thousands) | | | | | |--|----------------|-----------|--|--|--| | | 2005 | 2004 | | | | | INTEREST INCOME | | | | | | | Federal funds sold | \$ 5,005 | \$ 1,653 | | | | | Securities | 7,040 | 7,432 | | | | | Loans, including fees | 86,041 | 71,048 | | | | | Total interest income | 98,086 | 80,133 | | | | | INTEREST EXPENSE | | | | | | | Deposits | 26,838 | 13,622 | | | | | Federal funds purchased | | | | | | | and repurchase agreements | 5,898 | 1,992 | | | | | Short and long-term debt | 18,887 | 22,778 | | | | | Total interest expense | 51,623 | 38,392 | | | | | NET INTEREST INCOME | 46,463 | 41,741 | | | | | PROVISION FOR LOAN LOSSES | 2,400 | 2,400 | | | | | NET INTEREST INCOME AFTER | | | | | | | PROVISION FOR LOAN LOSSES | 44,063 | 39,341 | | | | | NONINTEREST INCOME | | | | | | | Service fees and other | 10,337 | 11,248 | | | | | Gain (loss) on available-for-sale securities | (1,005) | | | | | | Total noninterest income | 9,332 | 11,248 | | | | | NONINTEREST EXPENSE | | | | | | | Salaries and benefits | 8,502 | 8,108 | | | | | Data processing | 3,544 | 3,022 | | | | | Occupancy and equipment | 739 | 863 | | | | | Other operating expenses | 4,253 | 4,380 | | | | | Total noninterest expenses | 17,038 | 16,373 | | | | | NET INCOME | \$ 36,357 | \$ 34,216 | | | | ## BANK OF NORTH DAKOTA STATEMENTS OF EQUITY YEARS ENDED DECEMBER 31, 2005 AND 2004 | | | | (In Thousands | s) | | | |--|-------------|--------------------|----------------------|----|---|------------------| | | Capital | Capital
Surplus | Undivided
Profits | (| Accumulated Other Comprehensive Income (Loss) | Total | | BALANCE, DECEMBER 31, 2003
Comprehensive income | \$
2,000 | \$
42,000 | \$ 110,947 | \$ | (1,203) | \$ 153,744 | | Net income Unrealized loss on securities available for sale | | | 34,216 | | (968) | 34,216
(968) | | Total comprehensive income | | | | | | 33,248 | | Transfers to state general fund from current earnings | | | (34,216) | _ | | (34,216) | | BALANCE, DECEMBER 31, 2004
Comprehensive income | 2,000 | 42,000 | 110,947 | | (2,171) | 152,776 | | Net income
Unrealized gain on securities available for sale | | | 36,357 | | 101 | 36,357
101 | | Total comprehensive income | | | | | | 36,458 | | Transfers to state
general fund from current earnings
Transfers to Industrial Commission | | | (27,323) (87) | _ | | (27,323)
(87) | | BALANCE, DECEMBER 31, 2005 | \$
2,000 | \$
42,000 | \$ 119,894 | = | \$ (2,070) | \$ 161,824 | # **BANK OF NORTH DAKOTA** # STATEMENTS OF CASH FLOWS ### YEARS ENDED DECEMBER 31, 2005 AND 2004 | | (In Thousands) | | | | |---|----------------|-----------|----|-------------| | | | 2005 | | 2004 | | OPERATING ACTIVITIES | | | | | | Net income | \$ | 36,357 | \$ | 34,216 | | Adjustments to reconcile net income | | | | | | to net cash from operating activities | | | | | | Depreciation and amortization | | 812 | | 602 | | Provision for loan losses | | 2,400 | | 2,400 | | Net amortization of securities | | 877 | | 1,136 | | Gain on sale of residential loans | | (20) | | (25) | | Gain on sale of other real estate and property owned | | (239) | | (299) | | Increase in interest receivable | | (4,134) | | (986) | | Decrease in other assets | | 1,541 | | 538 | | Increase in other liabilities | | 1,088 | - | 1,605 | | NET CASH FROM OPERATING ACTIVITIES | | 38,682 | | 39,187 | | INVESTING ACTIVITIES | | | | | | Securities available for sale transactions | | | | | | Purchase of securities | | (19,478) | | (18,082) | | Proceeds from sales, maturities, and principal repayments | | 105,474 | | 76,132 | | Securities held to maturity transactions | | | | | | Purchase of securities | | - | | (48,123) | | Proceeds from sales, maturities, and principal repayments | | 2,377 | | 15,201 | | Purchase of Federal Home Loan Bank stock | | (3,745) | | (15,763) | | Sale of Federal Home Loan Bank stock | | 10,793 | | 19,742 | | Purchase of other equity securities | | (634) | | (125) | | Proceeds from sales of loans | | 68,546 | | 30,504 | | Net increase in loans | | (80,532) | | (97,107) | | Purchases of equipment and software | | (2,601) | | (139) | | Proceeds from sale of other real estate and property owned | | 483 | | 1,815 | | NET CASH FROM (USED FOR) INVESTING ACTIVITIES | | 80,683 | | (35,945) | | FINANCING ACTIVITIES | | | | | | Net increase (decrease) in non-interest bearing deposits | | 5,622 | | (12,827) | | Net increase in interest bearing deposits | | 148,291 | | 147,198 | | Net increase in federal funds purchased and repurchase agreements | | 46,973 | | 11,362 | | Proceeds from issuance of short and long-term debt | | 610,050 | | 6,420,035 | | Payment of short and long-term debt | | (770,717) | | (6,509,237) | | Payment of transfers | | (30,043) | | (30,037) | | NET CASH FROM FINANCING ACTIVITIES | | 10,176 | | 26,494 | | NET CHANGE IN CASH AND CASH EQUIVALENTS | | 129,541 | | 29,736 | | CASH AND CASH EQUIVALENTS, BEGINNING OF YEAR | | 306,403 | | 276,667 | | CASH AND CASH EQUIVALENTS, END OF YEAR | \$ | 435,944 | \$ | 306,403 | #### BANK OF NORTH DAKOTA NOTES TO FINANCIAL STATEMENTS DECEMBER 31, 2005 AND 2004 #### NOTE 1 - SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES #### Nature of Operations Bank of North Dakota (BND) is owned and operated by the State of North Dakota under the supervision of the Industrial Commission as provided by Chapter 6-09 of the North Dakota Century Code. BND is a unique institution combining elements of banking, fiduciary, investment management services, and other financial services, and state government with a primary role in financing economic development. BND is a participation lender; the vast majority of its loans are made in tandem with financial institutions throughout the State of North Dakota. BND's primary deposit products are interest-bearing accounts for state and political subdivisions. Bank of North Dakota is included as part of the primary government in the State of North Dakota's reporting entity. As such, BND is required to follow the pronouncements of the Government Accounting Standards Board (GASB), which is the nationally accepted standard setting body for establishing generally accepted accounting principles for governmental entities. In accordance with GASB Statement No. 20, BND follows all applicable GASB pronouncements and all applicable Financial Accounting Standards Board (FASB) pronouncements issued, including those issued after November 30, 1989, unless they conflict with the GASB pronouncements. However, the accompanying financial statements are prepared in accordance with Financial Accounting Standards Board pronouncements, which are
generally accepted accounting principles for financial institutions. This basis of accounting is a comprehensive basis of accounting other than generally accepted accounting principles applicable to governmental units. BND also prepares financial statements in accordance with GASB pronouncements. #### Use of Estimates In preparing financial statements in conformity with generally accepted accounting principles, management is required to make estimates and assumptions that affect the reported amounts of assets and liabilities as of the date of the balance sheet and the reported amounts of revenues and expenses during the reporting period. Actual results could differ from those estimates. Material estimates that are particularly susceptible to significant change in the near-term relate to the determination of the allowance for loan losses. #### Significant Group Concentrations of Credit Risk Most of the Bank's lending activities are with customers within the State of North Dakota. Due to the pervasive nature of agriculture in the economy of the state, all loans, regardless of type, are impacted by agriculture. The Bank's loan portfolio is comprised of the following concentrations as of December 31, 2005 and 2004: | | 2005 | 2004 | |---|------|------| | Student loans, of which 98% are federally guaranteed | 31% | 29% | | Commercial loans, of which 8% and 7% are federally guaranteed | 30% | 33% | | Residential loans, of which 83% are federally guaranteed | 23% | 22% | | Agricultural loans, of which 16% and 17% are federally guaranteed | 16% | 16% | | | 100% | 100% | #### Cash and Cash Equivalents For purposes of the statements of cash flows, cash and cash equivalents include cash and balances due from banks and federal funds sold, all with original maturities of three months or less. #### Securities Securities that may be sold before maturity in response to changes in interest rates or prepayment risk, or due to liquidity needs or changes in funding sources or terms are classified as available for sale. These securities are recorded at fair value, with unrealized gains and losses, reported in equity. The change in unrealized gains and losses are excluded from earnings and reported in other comprehensive income. Securities that management has the positive intent and ability to hold to maturity are classified as held to maturity and recorded at amortized cost. Purchase premiums and discounts are recognized in interest income using the interest method over the terms of the securities. Declines in the fair value of securities below their cost that are deemed to be other than temporary are reflected in earnings as realized losses. In estimating other-than-temporary impairment losses, management considers (1) the length of time and the extent to which the fair value has been less than cost, (2) the financial condition and near-term prospects of the issuer, and (3) the intent and ability of the Bank to retain its investment in the issuer for a period of time sufficient to allow for any anticipated recovery in fair value. Gains and losses on the sale of securities are recorded on the settlement date and are determined using the specific identification method. Because of its borrowing arrangement with the Federal Home Loan Bank, the Bank is required to hold Federal Home Loan Bank stock. Since ownership of this stock is restricted, these securities are carried at cost and evaluated periodically for impairment. Other equity securities that do not have a readily determinable fair value are stated at cost. #### Loans Held For Sale Loans originated and intended for sale in the secondary market are carried at the lower of aggregate cost or fair value. #### Loans Loans are reported at the outstanding unpaid principal balance. Interest income on loans is accrued at the specific rate on the unpaid principal balance. The accrual of interest is discontinued when, in management's opinion, the borrower may be unable to meet payments as they become due. Past due status is based on contractual terms of the loan. In all cases, loans are placed on non-accrual or charged-off at an earlier date if collection of principal or interest is considered doubtful. When interest accrual is discontinued, all unpaid accrued interest is reversed. Interest income is subsequently recognized only to the extent cash payments are received. #### Allowance for Loan Losses The Bank uses the allowance method in providing for loan losses. Accordingly, the allowance is increased by the current year's provision for loan losses charged to operations and reduced by net charge-offs. Loan losses are charged against the allowance when management believes the uncollectibility of a loan balance is confirmed. Subsequent recoveries, if any, are credited to the allowance. The adequacy of the allowance for loan losses and the provision for loan losses charged to operations are based on management's evaluation of a number of factors, including recent loan loss experience, continuous evaluation of the loan portfolio quality, current and anticipated economic conditions, and other pertinent factors. This evaluation is inherently subjective as it requires estimates that are susceptible to significant revision as more information becomes available. The allowance consists of specific, general and unallocated components. The specific component relates to loans that are classified as either doubtful, substandard or special mention. For such loans that are also classified as impaired, an allowance is established when the discounted cash flows (or collateral value or observable market price) of the impaired loan is lower than the carrying value of that loan. The general component covers non-classified loans and is based on historical loss experience adjusted for qualitative factors. An unallocated component is maintained to cover uncertainties that could affect management's estimate of probable losses. The unallocated component of the allowance reflects the margin of imprecision inherent in the underlying assumptions used in the methodologies for estimating specific and general losses in the portfolio. A loan is considered impaired when, based on current information and events, it is probable that the Bank will be unable to collect the scheduled payments of principal or interest when due according to the contractual terms of the loan agreement. Factors considered by management in determining impairment include payment status, collateral value, and the probability of collecting scheduled principal and interest payments when due. Loans that experience insignificant payment delays and payment shortfalls generally are not classified as impaired. Management determines the significance of payment delays and payment shortfalls on a case-by-case basis, taking into consideration all of the circumstances surrounding the loan and the borrower, including the length of the delay, the reasons for the delay, the borrower's prior payment record, and amount of the shortfall in relation to the principal and interest owed. Impairment is measured on a loan-by-loan basis for commercial and agricultural loans by either the present value of expected future cash flows discounted at the loan's effective interest rate, the loan's obtainable market price, or the fair value of the collateral if the loan is collateral dependent. Large groups of smaller balance homogeneous loans are collectively evaluated for impairment. Accordingly, the Bank does not separately identify individual student and residential loans for impairment disclosures, except for such loans that are placed on nonaccrual. #### Credit Related Financial Instruments In the ordinary course of business, the Bank has entered into commitments to extend credit and financial standby letters of credit. Such financial instruments are recorded when they are funded. #### Transfers of Financial Assets Transfers of financial assets are accounted for as sales, when control over the assets has been surrendered. Control over transferred assets is deemed to be surrendered when (1) the assets have been isolated from the Bank, (2) the transferred obtains the right (free of conditions that constrain it from taking advantage of that right) to pledge or exchange the transferred assets, and (3) the Bank does not maintain effective control over the transferred assets through an agreement to repurchase them before their maturity. #### Bank Premises, Equipment, and Software Bank premises, equipment, and software are stated at cost less accumulated depreciation or amortization. Depreciation and amortization are provided over the estimated useful lives of the individual assets using the straight-line method. #### Other Real Estate and Property Owned Other real estate and property owned, which are included in other assets, represent assets acquired through loan foreclosure or other proceedings. Other real estate and property owned are recorded at the lower of the amount of the loan or fair market value of the assets. Any write-down to fair market value at the time of the transfer to other real estate and property owned is charged to the allowance for loan losses. Subsequent to foreclosure, valuations are periodically performed by management and the assets are carried at the lower of carrying amount or fair value less cost to sell. Revenue and expenses from operations and change in the valuation allowance are included in other operating expenses. Other real estate and property owned totaled \$444,000 and \$687,000 as of December 31, 2005 and 2004. #### Defined Benefit Plan The Bank funds amounts equal to pension costs accrued. #### Income Taxes Bank of North Dakota is a governmental agency of the State of North Dakota and, as such, is not subject to federal or state income taxes. #### Financial Statement Presentation Certain amounts in the 2004 financial statement have been reclassified to conform to the 2005
presentation. #### NOTE 2 - RESTRICTION ON CASH AND DUE FROM BANKS Federal Reserve Board regulations require reserve balances on deposits to be maintained by BND with the Federal Reserve Bank. In addition, BND also maintains a clearing balance of \$4 million with the Federal Reserve Bank. #### NOTE 3 - DEBT AND EQUITY SECURITIES Debt and equity securities have been classified in the financial statements according to management's intent. The carrying value of securities as of December 31, 2005 and 2004 consists of the following: | | (In Thousands) | | | | | | |---|----------------|-------------------------------|----|------------------------------------|--|--| | | | 2005 | | 2004 | | | | Securities available for sale, at fair value
Securities held to maturity, at amortized cost
Federal Home Loan Bank stock, at cost
Other equity securities, at cost | \$ | 142,127
-
14,737
759 | \$ | 180,887
50,389
21,785
125 | | | | | \$ | 157,623 | \$ | 253,186 | | | The amortized cost and fair value of securities with gross unrealized gains and losses follows: | | (In Thousands) | | | | | | | | |---|----------------|----------------------------|------|-------------------------|----------|-----------------------------|----|----------------------------| | | A | mortized
Cost | Unre | ross
ealized
ains | Un | Gross
realized
Losses | | Fair
Value | | DECEMBER 31, 2005 | | | | | | | | | | Securities available for sale
Federal agency
Mortgage-backed
State and municipal | \$ | 25,109
75,965
43,123 | \$ | -
181
- | \$ | 150
2,101 | \$ | 24,959
74,045
43,123 | | | \$ | 144,197 | \$ | 181 | \$ | 2,251 | \$ | 142,127 | | | | | | (In Tho | ousands) |) | | | | | A | mortized
Cost | Unre | ross
ealized
ains | Un | Gross
realized
Losses | | Fair
Value | | DECEMBER 31, 2004 | | | | | | | | | | Securities available for sale
Federal agency
Mortgage-backed | \$ | 50,065
132,993 | \$ | 5
94 | \$ | 311
1,959 | \$ | 49,759
131,128 | | | \$ | 183,058 | \$ | 99 | \$ | 2,270 | \$ | 180,887 | | Securities held to maturity Mortgage-backed State and municipal | \$ | 10,425
39,964 | \$ | 45 | \$ | 44
- | \$ | 10,426
39,964 | | | \$ | 50,389 | \$ | 45 | \$ | 44 | \$ | 50,390 | Securities carried at \$8,148,000 at December 31, 2005, and \$11,130,000 at December 31, 2004, were used to secure repurchase agreements and for other required pledging purposes. FHLB stock totaling \$14,737,000 at December 31, 2005 and \$21,785,000 at December 31, 2004 is pledged on the FHLB advances (Note 9). The maturity distribution of debt securities at December 31, 2005, is shown below. The distribution of mortgage-backed securities is based on average expected maturities. Actual maturities may differ because issuers may have the right to call or prepay obligations. | | | (In Thousands) | | | | | | |---|----|-------------------------------------|----|-------------------------------------|--|--|--| | | | Available for Sale | | | | | | | | A | mortized
Cost | | Fair
Value | | | | | Within one year Over one year through five years Over five years through ten years Over ten years | \$ | 15,621
86,009
40,214
2,353 | \$ | 15,527
83,904
40,177
2,519 | | | | | | \$ | 144,197 | \$ | 142,127 | | | | For the year ended December 31, 2005, proceeds from the sales of securities available for sale amounted to \$33,027,000. Gross realized gains amounted to \$5,000 and gross realized losses amounted to \$1,010,000 in 2005. There were no sales of securities during 2004. During the year ended December 31, 2005, the Bank transferred securities from the held to maturity classification to the available for sale classification with a carrying amount of \$47,994,000, unrealized gains of \$47,000 and unrealized losses of \$6,000. Management decided to transfer mortgage-backed securities to the available for sale classification since the Bank collected a substantial portion of the principal outstanding due to prepayments on the securities. Management decided to transfer state and municipal securities to the available for sale classification for asset-liability management purposes. Information pertaining to securities with gross unrealized losses at December 31, 2005, aggregated by investment category and length of time that individual securities have been in a continuous loss position, follows: | | | (In Thousands) | | | | | | | | |--|-------------------------------|-------------------------|----|----------------|----|-----------------------------|--------|------------------|--| | | Le | Less Than Twelve Months | | | | Over Twe | lve Mo | nths | | | | Gross
Unrealized
Losses | | | Fair
Value | | Gross
realized
Losses | | Fair
Value | | | Securities available for sale
Federal agency
Mortgage-backed | \$ | 57
39 | \$ | 9,922
6,075 | \$ | 93
2,062 | \$ | 15,037
60,970 | | | | \$ | 96 | \$ | 15,997 | \$ | 2,155 | \$ | 76,007 | | Management evaluates securities for other-than-temporary impairment at least on a quarterly basis, and more frequently when economic or market concerns warrant such evaluation. Consideration is given to (1) the length of time and the extent to which the fair value has been less than cost, (2) the financial condition and near-term prospects of the issuer, and (3) the intent and ability of the Bank to retain its investment in the issuer for a period of time sufficient to allow for any anticipated recovery in fair value. At December 31, 2005, there was one security with a fair value of \$3,088,000 that has an unrealized loss with aggregate depreciation of 5% from the Bank's amortized cost basis. As management has the ability to hold debt securities for the foreseeable future, no declines are deemed to be other then temporary. #### NOTE 4 - LOANS The composition of the loan portfolio at December 31, 2005 and 2004 is as follows: | | (In 7 | (In Thousands) | | | | |---------------------------|--------------|----------------|-----------|--|--| | | 2005 | | 2004 | | | | Student | \$ 459,287 | \$ | 417,356 | | | | Commercial | 431,064 | | 480,870 | | | | Residential | 342,786 | | 322,044 | | | | Agricultural | 233,921 | | 235,986 | | | | | 1,467,058 | _ | 1,456,256 | | | | Allowance for loan losses | 27,123 | | 25,927 | | | | | \$ 1,439,935 | \$ | 1,430,329 | | | Student loans held for sale totaled \$5,138,000 and \$6,634,000 as of December 31, 2005 and 2004. Unamortized deferred student loan costs totaled \$2,176,000 and \$2,314,000 as of December 31, 2005 and 2004. Net unamortized loan premiums and discounts, including purchased servicing rights, on residential loans totaled \$2,126,000 and \$2,029,000 as of December 31, 2005 and 2004. The composition of the allowance for loan losses for the years ended December 31, 2005 and 2004 is as follows: | | | (In Thousands) | | | | | | |--|----|-------------------------|----|-------------------------|--|--|--| | | | 2004 | | | | | | | Balance - beginning of year | \$ | 25,927 | \$ | 25,334 | | | | | Provision for loan losses
Loans charged off
Recoveries | | 2,400
(1,432)
228 | | 2,400
(1,971)
164 | | | | | Balance - end of year | \$ | 27,123 | \$ | 25,927 | | | | The following is a summary of information pertaining to impaired, non-accrual and restructured loans: | | | (In Thousands) | | | | | | |---|-------------------|----------------------|------|-------|--|--|--| | | | December 31, | | | | | | | | | 2005 | 2004 | | | | | | Impaired loans without a valuation allowance | \$ | - | \$ | 152 | | | | | Impaired loans with a valuation allowance | _ | 2,157 | | 3,147 | | | | | Total impaired loans | \$ | 2,157 | \$ | 3,299 | | | | | Valuation allowance related to impaired loans | \$ | 884 | \$ | 1,488 | | | | | Average investment in impaired loans | | 2,848 | | 3,401 | | | | | Total non-accrual loans | 2,157 3,29 | | | | | | | | Total loans past-due ninety days or more and still accruing | | 16,101 18,866 | | | | | | | Restructured loans | | 10,641 10,04 | | | | | | The interest income recorded on impaired loans is not significant. Accruing loans 90 days or more past due include guaranteed student loans of \$13,812,000 and \$15,070,000 as of December 31, 2005 and 2004. The Bank is entitled to reimbursement from the guarantor 270 days after default in the case of a student loan payable in monthly installments and 330 days in the case of a student loan payable in less frequent installments. There were no material commitments to lend additional funds to customers whose loans were classified as impaired or restructured at December 31, 2005 and 2004. #### NOTE 5 - LOAN SALES AND LOAN SERVICING A summary of BND's loan sales during 2005 and 2004 follows: | | (In Thousands) | | | | | | |---|----------------|-----------------|----|-----------------|--|--| | | | 2005 | | 2004 | | | | Student loans sold to North Dakota Student Loan Trust
Residential loans sold on the secondary market | \$ | 66,528
1,998 | \$ | 27,842
2,637 | | | BND recognized gains on sale of loans of \$20,000 and \$25,000 in 2005 and 2004, which is included in non-interest income on the Statements of Income. A servicing asset or liability was not recognized relative to the student loan and residential loan sales since the cost
to service these loans approximates the servicing fee income generated on the sold loans. BND has contracts to provide servicing of loans for others. These loans are not included in the accompanying balance sheets. The unpaid principal balances of loans serviced for others as of December 31, 2005 and 2004 were as follows: | | (In Thousands) | | | | | |--|------------------|------------------|----|------------------|--| | | 2005 | | | 2004 | | | Student loans | | | | | | | North Dakota Student Loan Trust
Others | \$ | 144,736
3,865 | \$ | 146,396
5,498 | | | Residential loans | | 26,011 | | 29,261 | | | Other state fund loans | | | | | | | Board of University and School Lands | | 24,123 | | 22,215 | | | Community Water Facility Loan Fund | | 18,002 | | 18,520 | | | Beginning Farmer Revolving Loan Fund | | 8,681 | | 8,583 | | | Developmentally Disabled Facility Loan Program | | 2,331 | | 2,700 | | | Department of Human Services | 10,380 10 | | | | | | Credit Review Board | - | | | 2 | | | | \$ | 238,129 | \$ | 243,929 | | Under existing student loan servicing agreements, the Bank generally agrees to reimburse lenders for all principal, accrued interest and special allowance which the lender has been denied if the denial resulted from the actions or inactions of the Bank. Under existing residential loan servicing agreements, the Bank generally agrees to reimburse lenders for all losses, damages, judgments or legal expenses that resulted from the actions or inactions of the Bank. Any potential liability for claims under these agreements is not considered significant. #### NOTE 6 - BANK PREMISES, EQUIPMENT, AND SOFTWARE A summary of changes in bank premises, equipment, furniture, and software at December 31, 2005 and 2004 is as follows: | | (In Thousands) | | | | | | | | | | | | | | | | |-------------------------------|-----------------|--------|----|-------|----|-----|-----------|--------|-----------|--|-------------|--|-------------|--|--|----------------| | | Balance
2004 | | | | | | Additions | | Additions | | Retirements | | Retirements | | | alance
2005 | | Land | \$ | 672 | \$ | _ | \$ | _ | \$ | 672 | | | | | | | | | | Building | | 4,285 | | - | | - | | 4,285 | | | | | | | | | | Equipment | | 1,559 | | 1,036 | | 750 | | 1,845 | | | | | | | | | | Furniture | | 541 | | - | | 4 | | 537 | | | | | | | | | | Software | | 4,496 | | 1,565 | | - | | 6,061 | | | | | | | | | | | | 11,553 | | 2,601 | | 754 | | 13,400 | | | | | | | | | | Less accumulated depreciation | | 8,843 | | 812 | | 754 | \$ | 8,901 | | | | | | | | | | | \$ | 2,710 | \$ | 1,789 | \$ | | \$ | 4,499 | | | | | | | | | (continued on next page) 14 | | (In Thousands) | | | | | | | | | | |-------------------------------|-------------------|--------|----|-------|-----------------------|-----|----|--------|--|----------------| | | Balance
2003 A | | | | Additions Retirements | | | | | alance
2004 | | Land | \$ | 672 | \$ | _ | \$ | _ | \$ | 672 | | | | Building | | 4,285 | | - | | - | | 4,285 | | | | Equipment | | 1,559 | | 28 | | 28 | | 1,559 | | | | Furniture | | 533 | | 16 | | 8 | | 541 | | | | Software | | 4,481 | | 95 | | 80 | | 4,496 | | | | | | 11,530 | | 139 | | 116 | | 11,553 | | | | Less accumulated depreciation | | 8,357 | | 602 | | 116 | | 8,843 | | | | | \$ | 3,173 | \$ | (463) | \$ | | \$ | 2,710 | | | Depreciation and amortization expense on the above assets amounted to \$812,000 and \$602,000 in 2005 and 2004. The 2005 North Dakota Legislature passed Senate Bill 2014 which provides for an \$11,000,000 appropriation for the construction of a new building for the Bank. The Industrial Commission will advertise for bids for the new building. Alternate bids must be solicited which would allow footings to be installed for up to three additional floors. The Industrial Commission may proceed with the construction of additional footings upon approval by the emergency commission and budget section of the State of North Dakota. In November 2005, the Bank entered into a Purchase Agreement to purchase land for the new building site for \$1,880,000. No additional construction commitments have been entered into by the Bank as of December 31, 2005. #### NOTE 7 - DEPOSITS The aggregate amount of locally sold certificates of deposit larger than \$100,000 was \$654,994,000 and \$569,139,000 as of December 31, 2005 and 2004. At December 31, 2005, the scheduled maturities of certificates of deposits are as follows: | | <u>(ln '</u> | l'housands) | |--------------------|--------------|-------------| | One year or less | \$ | 569,580 | | One to three years | | 43,581 | | Over three years | | 66,018 | | | \$ | 679,179 | (continued on next page) 15 #### NOTE 8 - REPURCHASE AGREEMENTS The Bank enters into agreements to repurchase the same securities that it previously sold. These agreements may have a fixed maturity or be open-ended, callable at any time. These agreements are secured by Fed book-entry securities. #### NOTE 9 - SHORT AND LONG-TERM DEBT Short and long-term debt consist of: | | (In Thousands) | | | | | |--|----------------|-----------|------|--------------------|--| | | 2005 | | 2004 | | | | Federal Home Loan Bank advances - short-term
Federal Home Loan Bank advances - long-term
North Dakota Municipal Bond Bank, 3%, matures | \$
275 | -
,588 | \$ | 100,000
336,195 | | | from September 2007 through September 2014 | | 338 | | 398 | | | | \$ 275 | ,926 | \$ | 436,593 | | A summary, by years, of future minimum payments required to amortize the outstanding short and long-term debt is as follows: | | | (In Thousands) | | | | | | | | | | |-------------|-----|----------------|----|---------|-------|---------|--|--|--|--|--| | | Pri | ncipal | I | nterest | Total | | | | | | | | 2006 | \$ | 20,092 | \$ | 15,487 | \$ | 35,579 | | | | | | | 2007 | | 11,214 | | 14,672 | | 25,886 | | | | | | | 2008 | | 91,242 | | 10,094 | | 101,336 | | | | | | | 2009 | | 6,820 | | 8,782 | | 15,602 | | | | | | | 2010 | | 1,919 | | 8,523 | | 10,442 | | | | | | | Later years | | 144,639 | - | 41,750 | | 186,389 | | | | | | | Totals | \$ | 275,926 | \$ | 99,308 | \$ | 375,234 | | | | | | There are no Federal Home Loan Bank (FHLB) short-term advances outstanding at December 31, 2005. The FHLB long-term advances outstanding at December 31, 2005, mature from September 2006 through April 2022. The FHLB long-term advances have fixed rate interest, ranging from 2.98% to 7.35%. The advances must be secured by minimum qualifying collateral maintenance levels by pledging residential loans totaling \$332,773,000 in 2005 and \$315,338,000 in 2004 and guaranteed student loans totaling \$0 in 2005 and \$198,034,000 in 2004. The North Dakota Municipal Bond Bank long-term borrowing is unsecured. Proceeds from the long-term borrowing are used to make irrigation loans at Bank of North Dakota. #### **NOTE 10 - OTHER LIABILITIES** Other liabilities consist of: | | (In Thousands) | | | | | | |--|----------------|---------------------------------|----|---------------------------------|--|--| | | | 2005 | | 2004 | | | | Transfers payable Interest payable Student loan origination fee payable Accrued expenses and other liabilities | \$ | 17,140
3,346
310
2,270 | \$ | 19,773
2,142
323
2,373 | | | | | \$ | 23,066 | \$ | 24,611 | | | The 2005 North Dakota Legislature passed House Bill 1015 which provides for a transfer during the biennium beginning July 1, 2005 and ending June 30, 2007 up to \$60,000,000 from the current earnings and the accumulated undivided profits of the Bank. The moneys shall be transferred in the amounts and at such times as requested by the director of the Office of Management and Budget. Any transfer authorized by the fifty-eighth legislative assembly may only be made to the extent the transfer does not reduce the Bank's capital structure below \$150,000,000. #### NOTE 11 - PENSION PLAN Bank of North Dakota participates in the North Dakota Public Employees' Retirement System (NDPERS) administered by the State of North Dakota. Following is a brief description of the plan. NDPERS is a cost-sharing multiple-employer defined benefit pension plan covering substantially all classified employees of Bank of North Dakota. The plan provides retirement, disability, and death benefits. If an active employee dies with less than three years of credited service, a death benefit equal to the value of the employee's accumulated contributions, plus interest, is paid to the employee's beneficiary. If the employee has earned more than three years of credited service, the surviving spouse will be entitled to a single payment refund, lifetime monthly payments in an amount equal to 50% of the employee's accrued normal retirement benefit, 60 monthly payments equal to the employee's accrued normal retirement benefit calculated as if the employee were age 65 the day before death occurred, or monthly payments in an amount equal to the employee's accrued 100% joint and survivor retirement benefit if the member had reached normal retirement age prior to date of death. If the surviving spouse dies before the employee's accumulated pension benefits are paid, the balance will be payable to the surviving spouse's designated beneficiary. Eligible employees who become totally disabled after a minimum of 180 days of service receive monthly disability benefits that are equal to 25% of their final average salary with a minimum benefit of \$100. To qualify under this section, the employee must meet the criteria established by the Retirement Board for being considered totally disabled. Employees are entitled to unreduced monthly pension benefits equal to 2.0% of
their final average salary for each year of service beginning when the sum of age and years of credited service equal or exceed 85, or at normal retirement age (65). The plan permits early retirement at ages 55-64, with five or more years of service. Benefit and contribution provisions are administered in accordance with chapter 54-52 of the North Dakota Century Code. This state statute requires that 4% of the participant's salary be contributed to the plan by either the employee or by the employer under a "salary reduction" agreement. Bank of North Dakota has implemented a salary reduction agreement and is currently contributing the employees share. Bank of North Dakota is required to contribute 4.12% of each participant's salary as the employer's share. In addition to the 4.12% employer contribution, the employer is required to contribute 1% of each participating employee's gross wage to a prefunded retiree health insurance program. The required contributions are determined using an entry age normal actuarial funding method. The North Dakota Retirement Board was created by the State Legislature and is the governing authority of NDPERS. Bank of North Dakota's required and actual contributions to NDPERS for the fiscal years ending December 31, 2005 and 2004 were approximately \$548,000 and \$526,000. NDPERS issues a publicly available financial report that includes financial statements and the required supplementary information for NDPERS. That report may be obtained by writing to NDPERS; 400 East Broadway, Suite 505; PO Box 1657; Bismarck, ND 58502-1657. #### NOTE 12 - COMMITMENTS AND CONTINGENT LIABILITIES State Water Development Projects House Bill No. 1021 provides the State Water Commission a line of credit – contingent appropriation, that states, if determined necessary by the State Water Commission, Bank of North Dakota shall extend a line of credit, not to exceed \$25,000,000, for the biennium beginning July 1, 2005, and ending June 30, 2007. Bank of North Dakota has not funded and has not committed to fund any amount under the line of credit. Under chapter 61-02.1-04 of North Dakota Century Code, principal and interest on bonds issued are payable from transfers to be made and appropriated by the legislative assembly from the water development trust fund as provided in section 61-02.1-05, then from transfers to be made and appropriated by the legislative assembly from revenues in the resources trust fund other than revenues from state taxes, then from appropriations of other available revenues in the then current biennium, and then from any other revenues the State Water Commission makes available during the then current biennium for that purpose, including any federal moneys received by the state for the construction of flood control or reduction projects to pay bonds issued for that project. If sufficient funds from these sources are not available, then from transfers to be made and appropriated by the legislative assembly from the first available current biennial earnings of the Bank of North Dakota not to exceed \$6,500,000 per biennium prorated with any other bonds payable from transfers to be made and appropriated by the legislative assembly from the available current biennial earnings of the Bank of North Dakota, to be credited by the trustee to the fund established for paying principal and interest on the bonds under a trust indenture. No appropriations were made by the legislature for transfers from the Bank of North Dakota during the 2005 – 2007 biennium. Center of Excellence - Office of Management and Budget Senate Bill No. 2018 authorizes the Office of Management and Budget to borrow the sum of \$15,000,000, or so much of the sum as may be necessary, from the Bank of North Dakota, which is appropriated for the purpose of providing funding to centers of excellence as directed by the Centers of Excellence Commission, for the biennium beginning July 1, 2005, and ending June 30, 2007. By June 30, 2007, the office of management and budget shall repay any loan obtained pursuant to provisions of this section, including accrued interest, from funds available in the permanent oil tax trust fund. Repayment may be made from transfers into the permanent oil tax trust fund after a total of \$77,000,000 of oil tax revenues has been received by the general fund during the 2005-07 biennium, including the \$71,000,000 deposited in the general fund in accordance with section 57-51.1-07.2. Senate Bill No. 2018 also provides contingent borrowing authority to the Office of Management and Budget to borrow the sum of \$5,000,000, or so much of the sum as may be necessary, from the Bank of North Dakota, which is appropriated for the purpose of providing funding to centers of excellence as directed by the centers of excellence commission, for the biennium beginning July 1, 2005, and ending June 30, 2007. The office of management and budget shall request funding from the sixtieth legislative assembly to repay any loan obtained pursuant to provisions of section 13 of this bill, including accrued interest, from funds available in the permanent oil tax trust fund. The borrowing authority and appropriation provided for in this section is available only if all other funding provided by the fifty-ninth legislative assembly for centers of excellence has been obligated. #### Farm Real Estate Loan Guarantee Program Chapter 6-09.7 of the North Dakota Century Code provides that the Bank of North Dakota may guarantee the loan of money by eligible banks, credit unions, lending institutions that are part of the farm credit system, and savings and loan associations in the State of North Dakota to eligible persons for the purchase of agricultural real estate or the restructuring of agricultural real estate loans, provided the transactions do not exceed a loan to value ratio of 80% and further provided that no single loan exceeds \$400,000. The Bank of North Dakota may have no more than \$5,000,000 in outstanding loan guarantees under this program. The Bank of North Dakota may guarantee up to 75% of the amount of principal due the lender. The loan guarantee term may not exceed 5 years. As of December 31, 2005 and 2004, the Bank has guarantees outstanding totaling \$782,000 and \$884,000 and has no guarantee commitments outstanding. This program is effective through July 31, 2009. #### Beginning Entrepreneur Loan Guarantee Program Chapter 6-09.15 provides that the Bank of North Dakota provide a Beginning Entrepreneur Loan Guarantee Program. The program includes an agreement with a lender that in the event of default by a beginning entrepreneur under a note and mortgage or other loan or financing agreement, the Bank of North Dakota shall pay the lender the amount agreed upon up to 85 percent of the amount of principal due the lender on a loan at the time the claim is approved. A lender may apply to the Bank of North Dakota for a loan guarantee for a loan of up to \$100,000. The term of the guarantee may not exceed five years. The Bank may provide guarantees totaling \$3,400,000. As of December 31, 2005 and 2004, the Bank has guarantees outstanding totaling \$2,321,000 and \$1,746,000, and had guarantee commitments outstanding of \$79,000 and \$26,000 included in commitments to extend credit. #### Feedlot Loan Guarantee Program Chapter 6-09-41 of the North Dakota Century Code provides that the Bank of North Dakota establish and administer a livestock loan guarantee program that is designed to expand the livestock feeding industry in State of North Dakota. This program is effective through June 30, 2009. The Bank may guarantee loans made by a bank, credit union, savings and loan association, or any other lending institution in the State of North Dakota to the owner of a commercial feedlot that backgrounds or feeds cattle to harvest-ready weight. In the event of a default, the Bank shall pay to the lender the amount agreed upon, provided that the amount may not exceed 85% of the principal due the lender at the time the claim is approved. As of December 31, 2005, the Bank has guarantees outstanding totaling \$133,000 and has no guarantee commitments outstanding. #### **NOTE 13 - RELATED PARTY TRANSACTIONS** The Bank, because of its unique relationship with the State of North Dakota, is a party in many business transactions with other entities of state government. All state funds and funds of all state penal, education, and industrial institutions must be deposited in the Bank under state law. These transactions are a normal part of bank business and, accordingly, are included in the Bank's financial statements. See Note 5 for disclosure relating to loans sold to the North Dakota Student Loan Trust and loans serviced for the North Dakota Student Loan Trust and other state funds. #### NOTE 14 - OFF-BALANCE-SHEET ACTIVITIES The Bank is a party to credit related financial instruments with off-balance-sheet risk in the normal course of business to meet the financing needs of its customers. These financial instruments include commitments to extend credit and financial standby letters of credit. Such commitments involve, to varying degrees, elements of credit and interest rate risk in excess of the amount recognized in the balance sheet. The Bank's exposure to credit loss is represented by the contractual amount of these commitments. The Bank follows the same credit policies in making commitments as it does for on-balance-sheet instruments. At December 31, 2005 and 2004, the following financial instruments were outstanding whose contract amounts represent credit risk: | |
Contract
(In Tho | | |---|--------------------------|--------------------------| | |
2005 | 2004 | | Commitments to extend credit
Financial standby letters of credit | \$
380,860
175,047 | \$
281,052
130,725 | Commitments to extend credit are agreements to lend to a customer as long as
there is no violation of any condition established in the contract. Commitments generally have fixed expiration dates or other termination clauses and may require payment of a fee. Since many of the commitments are expected to expire without being drawn upon, the total commitment amounts do not necessarily represent future cash requirements. The amount of collateral obtained by the Bank upon extension of credit is based on management's credit evaluation of the customer. Collateral held may include accounts receivable, inventory, property, plant, and equipment, and income-producing commercial properties. Financial standby letters of credit are conditional commitments issued by the Bank to guarantee the performance of a customer to a third party. Those letters of credit are primarily issued to support public borrowing arrangements. The credit risk involved in issuing letters of credit is essentially the same as that involved in extending loan facilities to customers. The likelihood of funding any of these letters of credit is considered to be remote. The Bank generally holds collateral supporting those commitments if deemed necessary. #### NOTE 15 - FAIR VALUE OF FINANCIAL INSTRUMENTS The fair value of a financial instrument is the current amount that would be exchanged between willing parties, other than in a forced liquidation. Fair value is best determined based upon quoted market prices. However, in many instances, there are no quoted market prices for the Bank's various financial instruments. In cases where quoted market prices are not available, fair values are based on estimates using present value or other valuation techniques. Those techniques are significantly affected by the assumptions used, including the discount rate and estimates of future cash flows. Accordingly, the fair value estimates may not be realized in an immediate settlement of the instrument. Statement of Financial Accounting Standards No. 107 excludes certain financial instruments and all non-financial instruments from its disclosure requirements. Accordingly, the aggregate fair value amounts presented may not necessarily represent the underlying fair value of the Bank. The carrying amounts and estimated fair values of the Bank's financial instruments as of December 31, 2005 and 2004 were as follows: | | (In Thousands) | | | | | | | | | |---------------------------------|----------------|--------------------|---------------|-----------|-----------------|-----------|----|---------------|--| | | 2005 | | | | | | | | | | | | Carrying
Amount | Fair
Value | | Carrying Amount | | | Fair
Value | | | Financial assets | | | | | | | | | | | Cash and cash equivalents | \$ | 435,944 | \$ | 435,944 | \$ | 306,403 | \$ | 306,403 | | | Securities | | 157,623 | | 157,623 | | 253,186 | | 253,187 | | | Interest receivable | | 20,362 | | 20,362 | | 16,228 | | 16,228 | | | Loans Student loans | | 459,287 | | 459,287 | | 417,356 | | 417,356 | | | Residential loans | | 342,786 | | 357,415 | | 322,044 | | 343,336 | | | Other loans | | 664,985 | | 644,146 | | 716,856 | | 700,578 | | | Allowance for loan losses | | (27,123) | | | | (25,927) | | | | | Total loans | | 1,439,935 | | 1,460,848 | | 1,430,329 | | 1,461,270 | | | Total financial assets | \$ | 2,053,864 | \$ | 2,074,777 | \$ | 2,006,146 | \$ | 2,037,088 | | | Financial liabilities | | | | | | | | | | | Non-maturity deposits | \$ | 673,320 | \$ | 673,320 | \$ | 613,791 | \$ | 613,791 | | | Deposits with stated maturities | · | 679,179 | | 680,914 | · | 584,795 | Ċ | 592,428 | | | Federal funds purchased | | , | | , | | , | | , | | | and repurchase agreements | | 248,932 | | 248,932 | | 201,959 | | 201,959 | | | Short and long-term debt | | 275,926 | | 287,206 | | 436,593 | | 453,276 | | | Other liabilities | | 23,066 | | 23,066 | | 24,611 | | 24,611 | | | Total financial liabilities | \$ | 1,900,423 | \$ | 1,913,438 | \$ | 1,861,749 | \$ | 1,886,065 | | The following methods and assumptions were used by the Bank in estimating fair value disclosures for financial instruments: #### Cash and Cash Equivalents The carrying amounts of cash and cash equivalents approximate fair value due to the relatively short period of time between the origination of the instruments and their expected realization. #### Securities The fair value for securities is based on quoted market values, when available. If quoted market prices were not available, fair value was estimated using quoted market prices for similar assets. The carrying value of Federal Home Loan Bank stock approximates fair value based on the redemption provisions of the Federal Home Loan Bank. #### Student Loans The fair value for student loans is based on market values as established by the secondary market. #### Residential Loans The fair value for residential loans has been estimated by discounting future cash flows to reflect management's estimate of current rates for financing borrowers under substantially similar terms and degrees of risk. Projected cash flows on non-accrual loans were reduced by the amount of the estimated losses in the portfolio. #### Other Loans The fair value for all other categories of loans has been estimated by discounting future cash flows to reflect management's estimate of current rates for financing borrowers under substantially similar terms and degrees of risk. Projected cash flows on non-accrual loans were reduced by the amount of the estimated losses on the portfolio. #### Interest Receivable and Payable The carrying amount of interest receivable and payable approximates fair value due to the relatively short period of time between accrual and expected realization. #### Non-Maturity Deposits The fair value for deposits with no stated maturity, such as demand deposits, savings, NOW, and money market accounts, are disclosed as the amount payable upon demand. #### **Deposits With Stated Maturities** The fair value for interest bearing certificates of deposit has been estimated by discounted future cash flows using rates currently offered for deposits of similar remaining maturities. Federal Funds Purchased and Repurchase Agreements The carrying amount of federal funds purchased and repurchase agreements approximates fair value due to the relatively short period of time between the origination of the instruments and their expected payments. Short and Long-Term Debt Current market prices were used to estimate the fair value of short and long-term debt using current market rates of similar maturity debt. Other Liabilities The carrying amount of other liabilities approximates fair value due to the short period of time until expected payment. Off-Balance-Sheet Credit-Related Instruments Fair values of off-balance-sheet, credit-related financial instruments are based on fees currently charged to enter into similar agreements, taking into account the remaining terms of the agreements and the counterparties' credit standing. The carrying amount and fair value of off-balance-sheet credit-related instruments are not significant. #### **NOTE 16 - COMPREHENSIVE INCOME** The Bank recognizes and includes revenue, expenses, gains and losses in net income. Although certain changes in assets and liabilities, such as unrealized gains and losses on available-for-sale securities, are reported as a separate component of the equity section of the balance sheet, such items, along with net income, are components of comprehensive income. Changes in and determination of accumulated other comprehensive income (loss) is as follows: | | | (In Thousands) | | | | | | |--|--|----------------|----|---------|--|--|--| | | Unrealized Gain (Loss) on
Securities Available for Sale | | | | | | | | | | 2005 | | 2004 | | | | | Balance, beginning of year | \$ | (2,171) | \$ | (1,203) | | | | | Unrealized holding gains (losses) arising during the period
Reclassification adjustment for (gains) losses realized | | (904) | | (968) | | | | | in net income | | 1,005 | , | | | | | | Other comprehensive income | | 101 | | (968) | | | | | Balance, end of year | \$ | (2,070) | \$ | (2,171) | | | | #### NOTE 17 - SUPPLEMENTAL DISCLOSURES RELATED TO STATEMENTS OF CASH FLOWS | | (In Thousands) | | | | | |---|----------------|--------|----|--------|--| | | | 2005 | | 2004 | | | Supplemental disclosures of cash flow information | | | | | | | Cash payments for: | | | | | | | Interest paid to customers | \$ | 25,664 | \$ | 12,844 | | | Interest paid on federal funds purchased and | | | | | | | securities sold under repurchase agreements | | 5,855 | | 1,985 | | | Interest paid on short and long-term debt | | 18,900 | | 22,770 | | | Supplemental schedule of noncash investing and financing activities | | | | | | | Transfers from undivided | | | | | | | profits to other liabilities | | 27,410 | | 34,216 | | | Net change in unrealized gain | | | | | | | (loss) on securities available for sale | | 101 | | (968) | | | Other real estate and property owned acquired in exchange for loans | | - | | 148 | | ## BANK OF NORTH DAKOTA TEN-YEAR SUMMARY | TEN YEAR SUMMARY | 2005 | 2004 | 2003 | |---|-----------|-----------|-----------| | | | | | | OPERATING RESULTS (in thousands) | | | | | Interest income | \$ 98,086 | \$ 80,133 | \$ 79,463 | | Interest expense | 51,623 | 38,392 | 41,755 | | Net interest income | 46,463 | 41,741 | 37,708 | | Provision for loan losses | 2,400 | 2,400 | 2,000 | | Net interest income after provision for loan losses | 44,063 | 39,341 | 35,708 | | Noninterest income | 9,332 | 11,248 | 11,474 | | Noninterest expense | 17,038 | 16,373 | 15,488 | | Net income | 36,357 | 34,216 | 31,694 | | Payments to general fund | 30,000 | 30,000 | 34,000 | | Payments to other funds |
43 | 37 | 37 | | DALLANCE CHEETE WEAD END (* 41 | | | | | BALANCE SHEET - YEAR END (in thousands) | 2 062 247 | 2 014 525 | 1 052 170 | | TOTAL ASSETS | 2,062,247 | 2,014,525 | 1,953,178 | | FEDERAL FUNDS SOLD AND RESELL AGREEMENTS | 195,370 | 122,230 | 89,915 | | SECURITIES | 157,623 | 253,186 | 284,272 | | LOANS | 1,467,058 | 1,456,256 | 1,391,583 | | Student | 459,287 | 417,356 | 372,362 | | Commercial | 431,064 | 480,870 | 469,912 | | Residential | 342,786 | 322,044 | 318,067 | | Agriculture | 233,921 | 235,986 | 231,242 | | Agriculture | 255,921 | 233,960 | 231,242 | | DEPOSITS | 1,352,499 | 1,198,586 | 1,057,386 | | Non-interest bearing | 213,899 | 208,277 | 214,275 | | Interest bearing | 1,138,600 | 990,309 | 843,111 | | Č | , , | ŕ | , | | FEDERAL FUNDS PURCHASED AND | | | | | REPURCHASE AGREEMENTS | 248,932 | 201,959 | 190,597 | | | | | | | SHORT AND LONG-TERM DEBT | 275,926 | 436,593 | 525,795 | | EQUITY | 161,824 | 152,776 | 153,744 | | Capital | 2,000 | 2,000 | 2,000 | | Capital surplus | 42,000 | 42,000 | 42,000 | | Undivided profits | 119,894 | 110,947 | 110,947 | | Accumulated other comprehensive income (loss) | (2,070) | (2,171) | (1,203) | | (1000) | (=,0,0) | (-,+,+) | (-,=00) | | 2002 | 2001 | 2000 | 1999 | 1998 | 1997 | 1996 | |-----------|------------|------------|-----------|-----------|-----------|-----------| | | | | | | | | | \$ 90,315 | \$ 114,490 | \$ 117,163 | \$ 99,350 | \$ 87,788 | \$ 70,891 | \$ 67,377 | | 50,666 | 82,840 | 75,774 | 62,487 | 53,852 | 40,768 | 39,865 | | 39,649 | 41,650 | 41,389 | 36,863 | 33,936 | 30,123 | 27,512 | | 2,200 | 2,700 | 2,700 | 1,600 | 1,700 | 600 | 600 | | 37,449 | 38,950 | 38,689 | 35,263 | 32,236 | 29,523 | 26,912 | | 9,764 | 8,646 | 7,224 | 7,838 | 8,651 | 8,189 | 7,812 | | 15,022 | 14,537 | 13,331 | 12,642 | 12,750 | 12,168 | 11,533 | | 32,191 | 33,059 | 32,582 | 30,459 | 28,137 | 25,544 | 23,191 | | 30,000 | 50,000 | - | 15,000 | 29,600 | 12,715 | 37,500 | | 36 | 36 | 35 | 35 | 40 | 41 | 38 | | | | | | | | | | 1,974,448 | 2,107,456 | 1,806,517 | 1,687,167 | 1,609,039 | 1,162,415 | 1,068,082 | | 209,205 | 257,830 | 271,510 | 249,565 | 206,095 | 128,180 | 86,470 | | 235,365 | 329,632 | 192,093 | 235,007 | 427,842 | 269,860 | 284,491 | | 1,329,985 | 1,276,334 | 1,156,614 | 1,056,232 | 835,654 | 623,532 | 554,001 | | 364,816 | 399,002 | 376,535 | 335,687 | 292,896 | 244,154 | 205,787 | | 432,940 | 392,206 | 362,940 | 342,860 | 272,648 | 220,544 | 196,331 | | 309,267 | 271,385 | 213,009 | 188,474 | 113,934 | 38,089 | 29,595 | | 222,962 | 213,741 | 204,130 | 189,211 | 156,176 | 120,745 | 122,288 | | 1,070,853 | 1,208,601 | 1,135,731 | 910,652 | 943,537 | 719,508 | 728,122 | | 209,112 | 193,354 | 130,470 | 83,798 | 133,307 | 117,708 | 106,120 | | 861,741 | 1,015,247 | 1,005,261 | 826,854 | 810,230 | 601,800 | 622,002 | | | | | · | · | · | · | | 296,688 | 315,713 | 215,072 | 250,985 | 309,496 | 234,114 | 198,108 | | 421,065 | 399,553 | 254,439 | 363,076 | 203,779 | 54,087 | 14,500 | | 149,113 | 170,496 | 153,045 | 139,275 | 139,931 | 128,888 | 98,477 | | 2,000 | 2,000 | 2,000 | 2,000 | 22,000 | 22,000 | 22,000 | | 42,000 | 42,000 | 42,000 | 42,000 | 22,000 | 22,000 | 22,000 | | 104,237 | 126,237 | 108,707 | 96,703 | 95,736 | 84,786 | 54,538 | | 876 | 259 | 338 | (1,428) | 195 | 102 | (61) | | | | | | | | | # CORE VALUES SERVICE - Excel and Deliver TEAMWORK - Together We Accomplish More ETHICS - Do The Right Thing PEOPLE - Set Us Apart # A STATE OF PROGRESS Remaining true to our vision and mission, Bank of North Dakota has proudly served the citizens and institutions of our state since 1919. We look forward to fostering growth and opportunities to continue this momentum and dynamic state of progress. # BND BANK OF NORTH DAKOTA 700 EAST MAIN AVENUE BISMARCK, ND 58501 800.472.2166 OR 701.328.5600 www.banknd.nd.gov